Selected Acquisition Report (SAR) RCS: DD-A&T(Q&A)823-364 E-2D AHE As of December 31, 2011 Defense Acquisition Management Information Retrieval (DAMIR) # **Table of Contents** |
		------	--	
# **Program Information** #### **Designation And Nomenclature (Popular Name)** E-2D Advanced Hawkeye (E-2D AHE) #### **DoD Component** Navy # **Responsible Office** shane.gahagan@navy.mil #### Responsible Office CAPT Shane Gahagan Program Executive Officer Tactical Aircraft Programs (PEO(T))(PMA-231) Bldg. 2272, Suite 455, Naval Air Systems Command (NAVAIRSYSCOM) 47123 Buse Road, Unit IPT Patuxent River, MD 20670-1547 Phone 301-757-7363 Fax 301-757-7238 DSN Phone 757-7363 DSN Fax Date Assigned June 9, 2008 #### References #### SAR Baseline (Production Estimate) Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated July 31, 2009 #### Approved APB Defense Acquisition Executive (DAE) Approved Acquisition Program Baseline (APB) dated July 31, 2009 # **Mission and Description** The E-2D Advanced Hawkeye (AHE) is a carrier based, all weather, multi-mission aircraft. The E-2D AHE mission is to provide premier airborne Battle Management Command and Control and Surveillance as part of the Naval and Joint Integrated Air and Missile Defense architecture including the Naval Integrated Fire Control-Counter Air capability. The centerpiece of the E-2D AHE is the APY-9 radar system. This radar system is designed specifically to provide significantly enhanced surveillance detection and tracking capability against advanced threat aircraft and cruise missile systems in the overland, littoral, and open ocean environments. Maritime surveillance is also maintained in the open ocean scenarios. The E-2D AHE will provide early warning of hostile threats and provide the force with the right data to prosecute any engagement. Key capabilities along with the radar include the Identification Friend or Foe (IFF) system and Electronic Support Measures for surveillance and combat ID, advanced mission processing capability to integrate all on-board sensor data and off-board information into a coherent tactical picture, and communications, data link, and sensor netting systems to share information across the battlespace. These capabilities allow the E-2D AHE to provide a significant contribution to execution of other mission areas such as Strike, Combat Search and Rescue, and Homeland Defense. As a part of the E-2D AHE modernization effort, the Navy also invested in integrating a full glass cockpit and full Communication Navigation Surveillance/Air Traffic Management (CNS/ATM) capability. The glass cockpit will also provide the capability for the pilot or co-pilot to perform tactical mission functions. # **Executive Summary** The E-2D Advanced Hawkeye (E-2D AHE) program was granted authority to enter the Production and Deployment Phase (Milestone (MS) C) in June 2009. The Program received a new Acquisition Program Baseline (APB) on July 31, 2009 that rebaselined the program to a Production Baseline and replaced the original APB previously approved in June 2003, consequently resetting the Program Acquisition Unit Cost (PAUC) and Average Procurement Unit Cost (APUC) values. The System Development and Demonstration (SD&D) phase flight test program is 100% complete. An Operational Test Readiness Review was successfully conducted on February 1, 2012 certifying entry into Initial Operational Test and Evaluation (IOT&E). IOT&E will continue through August 2012. A Defense Acquisition Board for approval to procure Low Rate Initial Production (LRIP) Lots 3 and 4 and Advanced Procurement for Full Rate Production (FRP) Lot 1 was successfully held on March 16, 2011. Contracts were awarded on July 15, 2011, January 24, 2012, and February 1, 2012 for LRIP Lot 3, LRIP Lot 4, and Advanced Procurement FRP Lot 1, respectively. To date, seven aircraft have been delivered, with thirteen aircraft in LRIP Lots 2, 3, and 4 to be delivered by FY 2015. The total Program of Record is 75 aircraft. The program is on schedule for an FRP Review in the first quarter of FY 2013. The FY 2013 President's Budget (PB 2013) reduced annual funding starting in FY 2013, resulting in a reduced annual procurement quantity of E-2D AHE aircraft. This extended the planned procurement schedule by two years, as the total procurement of E-2D AHE aircraft has not changed. There are no significant software-related issues with this program at this time. #### **Threshold Breaches**	APB	Breaches		
Prod Est | Curre
Prod
Objective | Current
Estimate | | |--------------------------------------|--------------------------|----------------------------|---------------------|----------| | Milestone B | MAY 2003 | MAY 2003 | AUG 2003 | JUN 2003 | | Critical Design Review | NOV 2005 | NOV 2005 | MAY 2006 | OCT 2005 | | First Flight | AUG 2007 | AUG 2007 | FEB 2008 | AUG 2007 | | Milestone C | MAR 2009 | MAR 2009 | SEP 2009 | MAY 2009 | | Full Rate Production | DEC 2012 | DEC 2012 | JUN 2013 | DEC 2012 | | Initial Operational Capability (IOC) | OCT 2014 | OCT 2014 | APR 2015 | OCT 2014 | # **Change Explanations** None # **Performance** | Characteristics | SAR Baseline
Prod Est | Produ | Current APB Production Objective/Threshold | | Current
Estimate | |--|---|---|---|---|---| | Radar Ao | =>0.98 | =>0.98 | =>0.85 | 0.98 | >=0.98 | | Survivability - Safe
Egress In Crash | The E-2D AHE shall retain all equipment mounted inside the fuselage in its installed position in inhabited spaces for crash landing inertia load factors applied at the equipment center of gravity of 20g forward, parallel and downward in the cockpit along a single axis. The E-2D AHE escape hatches and doors shall allow egress subsequent to a 40g crash inertial | The E-2D AHE shall retain all equipment mounted inside the fuselage in its installed position in inhabited spaces for crash landing inertia load factors applied at the equipment center of gravity of 20g forward, parallel and downward in the cockpit along a single axis. The E-2D AHE escape hatches and doors shall allow egress subsequent to a 40g crash inertial | The E-2D AHE shall retain all equipment mounted inside the fuselage in its installed position in inhabited spaces for crash landing inertia load factors applied at the equipment center of gravity of 20g forward, parallel and downward in the cockpit along a single axis. The E-2D AHE escape hatches and doors shall allow egress subsequent to a 40g crash inertial | The E-2D AHE shall retain all equipment mounted inside the fuselage in its installed position in inhabited spaces for crash landing inertia load factors applied at the equipment center of gravity of 20g forward, parallel and downward in the cockpit along a single axis. The E-2D AHE escape hatches and doors shall allow egress subsequent to a 40g crash inertial | The E-2D AHE shall retain all equipment mounted inside the fuselage in its installed position in inhabited spaces for crash landing inertia load factors applied at the equipment center of gravity of 20g forward, parallel
and downward in the cockpit along a single axis. The E-2D AHE escape hatches and doors shall allow egress subsequent to a 40g crash inertial | | Manpower (Full
Operational
Capability - FY 2020) | load. Aircrew Os =< 323 Maintenance | load. Aircrew Os =< 323 Maintenance | load. Aircrew Os =< 323 Maintenance | load. Aircrew Os =< 323 Maintenance | load. Aircrew Os =< 323 Maintenance | | | Os/Es =<
34 / 1303
Support
Os/Es =<
12 / 683
Training
Os/Es =<
76 / 60 | Os/Es =<
34 / 1303
Support
Os/Es =<
12 / 683
Training
Os/Es =<
76 / 60 | Os/Es =<
34 / 1303
Support
Os/Es =<
12 / 683
Training
Os/Es =<
76 / 60 | Os/Es =<
34 / 1303
Support
Os/Es =<
12 / 683
Training
Os/Es =<
76 / 60 | Os/Es =<
34 / 1303
Support
Os/Es =<
12 / 683
Training
Os/Es =<
76 / 60 | | Unrefueled Time On | =>2.0 hours | =>2.0 hours | =>2.0 hours | 2.27 hours at | 2.28 hours at | |---|---|---|--|---|--| | Station | at a station
distance of
200nm | at a station
distance of
200nm | at a station
distance of
200nm | a station
distance of
200nm | a station
distance of
200nm | | Flat Turn Service
Ceiling | =>25,000
feet above
MSL at
mission
profile | =>25,000
feet above
MSL at
mission
profile | =>25,000
feet above
MSL at
mission
profile | 25,200 feet
above MSL
at mission
profile | 25,200 feet
above MSL
at mission
profile | | Level Flight Airspeed | =>300 knots
true
airspeed
below
18,000 feet
MSL | =>300 knots
true
airspeed
below
18,000 feet
MSL | =>300 knots
true
airspeed
below
18,000 feet
MSL | 323.6 knots
true
airspeed
below
18,000 feet
MSL | 323.6 knots
true
airspeed
below
18,000 feet
MSL | | Network-Centric Military Operations (Network Readiness) | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net-Centric military operations to include: (1) The DISR mandated GIG IT standards and profiles identified in the TV-1, (2) DISR mandated GIG KIPs identified in the KIP declaration table, (3) | The system must fully support execution of all operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for Net-Centric military operations to include: (1) The DISR mandated GIG IT standards and profiles identified in the TV-1, (2) DISR mandated GIG KIPs identified in the KIP declaration table, (3) | The system must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: (1) The DISR mandated GIG IT standards and profiles identified in the TV-1 (2) DISR mandated GIG KIPs identified in the KIP declaration | The system must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: (1) The DISR mandated GIG IT standards and profiles identified in the TV-1 (2) DISR mandated GIG KIPs identified in the KIP declaration | The system must fully support execution of joint critical operational activities identified in the applicable joint and system integrated architectures and the system must satisfy the technical requirements for transition to Net-Centric military operations to include: (1) The DISR mandated GIG IT standards and profiles identified in the TV-1 (2) DISR mandated GIG KIPs identified in the KIP declaration | | NCOW RM | NCOW RM | table (3) | table (3) | table (3) | |---------------|---------------|---------------|-----------------|-----------------| | Enterprise | Enterprise | NCOW RM | NCOW RM | NCOW RM | | Services (4) | Services (4) | Enterprise | Enterprise | Enterprise | | IA | IA | Services (4) | Services (4) | Services (4) | | requirements | requirements | IA | IA | IA | | include | include | requirements | requirements | requirements | | availability, | availability, | including | including | including | | integrity, | integrity, | availability | availability | availability | | authenticat- | authenticat- | integrity, | integrity, | integrity, | | ion, | ion, | authenticat- | authenticatio | authenticatio | | confidential- | confidential- | ion, | n, | n, | | ity, non- | ity, non- | confidential- | confidentiality | confidentiality | | repudiation, | repudiation, | ity, non- | , non- | , non- | | and | and | repudiation, | repudiation, | repudiation, | | issuance of | issuance of | and | and | and | | an ATO by | an ATO by | issuance of | issuance of | issuance of | | the DAA (5) | the DAA (5) | an IATO by | an IATO by | an IATO by | | Operationally | Operationally | the DAA (5) | the DAA (5) | the DAA (5) | | effective | effective | Operationally | Operationally | Operationally | | information | information | effective | effective | effective | | exchanges; | exchanges; | information | information | information | | and MC- | and MC- | exchanges | exchanges | exchanges | | performance | performance | and MC- | and MC- | and MC- | | and IA | and IA | performance | performance | performance | | attributes, | attributes, | and IA | and IA | and IA | | data | data | attributes, | attributes, | attributes, | | correctness, | correctness, | data | data | data | | data | data | availability, | availability, | availability, | | availability, | availability, | and | and | and | | and | and | consistent | consistent | consistent | | consistent | consistent | data | data | data | | data | data | processing | processing | processing | | processing | processing | specified in | specified in | specified in | | specified in | specified in | the | the | the | | the | the | applicable | applicable | applicable | | applicable | applicable | joint and | joint and | joint and | | joint and | joint and | system | system | system | | system | system | integrated | integrated | integrated | | integrated | integrated | architecture | architecture | architecture | | architecture | architecture | views | views | views | | views | views | | | | | | | | | | # **Requirements Source:** E-2D Advanced Hawkeye Capability Development Document (CDD) for Milestone C dated September 15, 2008, Joint Requirements Oversight Council (JROC) approved March 3, 2009. # **Acronyms And Abbreviations** AHE - Advanced Hawkeye Ao - Operational Availability ATO - Authorization to Operate DAA - Designated Approval Authority DISR - DoD Information Technology Standards and Profile Registry Es - Enlisted g - gravity GIG - Global Information Grid IA - Information Assurance IATO - Interim Authorization to Operate IT - Information Technology KIPs - Key Intelligence Profiles MC - Mission Critical MSL - Mean Sea Level NCOW RM - Net-Centric Operations and Warfare Reference Model nm - nautical mile Os - Officers TV-1 - Technical View 1 # **Change Explanations** None Classified Performance information is provided in the classified annex to this submission. # **Track To Budget** # **General Memo** APPN 1506 ICN 019500 and APPN 1506 ICN 060510 are shared with the E-2C Reproduction program, which was funded through FY 2007 and no longer requires Acquisition Category reporting as it is over 90% expended. E-2D AHE procurement funding began in FY 2008, as shown in the funding summary. | RDT&E | | | | |-------------|--------------|---|----------| | APPN 1319 | BA 05 | PE 0604234N | (Navy) | | | Project 3051 | Advanced Hawkeye | | | Procurement | | | | | APPN 1506 | BA 01 | PE 0204152N |
(Navy) | | | ICN 019500 | E-2D AHE | (Shared) | | APPN 1506 | BA 06 | PE 0204152N | (Navy) | | | ICN 060510 | Initial Spares - E-2D | (Shared) | | MILCON | | | | | | | | | | APPN 1205 | BA 01 | PE 0805976N | (Navy) | | | | Facilities Restoration and Mod-
Training | | | APPN 1205 | BA 01 | PE 0815976N | (Navy) | | | | Facilities New Footprint -
Trainers | | # **Cost and Funding** # **Cost Summary** # **Total Acquisition Cost and Quantity** | | В | Y2009 \$M | | BY2009
\$M | TY \$M | | | | |----------------|-----------------------------|--|---------|---------------------|-----------------------------|---|---------------------|--| | Appropriation | SAR
Baseline
Prod Est | Current APB Production Objective/Threshold | | Current
Estimate | SAR
Baseline
Prod Est | Current
APB
Production
Objective | Current
Estimate | | | RDT&E | 4140.0 | 4140.0 | 4554.0 | 4692.7 | 4014.3 | 4014.3 | 4638.1 | | | Procurement | 13281.9 | 13281.9 | 14610.1 | 13977.9 | 14968.5 | 14968.5 | 16055.4 | | | Flyaway | 11427.4 | | | 11832.8 | 12897.5 | | 13591.6 | | | Recurring | 11078.6 | | | 11451.6 | 12492.1 | | 13136.7 | | | Non Recurring | 348.8 | | | 381.2 | 405.4 | | 454.9 | | | Support | 1854.5 | | | 2145.1 | 2071.0 | | 2463.8 | | | Other Support | 1493.1 | | | 1747.1 | 1676.0 | | 2019.3 | | | Initial Spares | 361.4 | | | 398.0 | 395.0 | | 444.5 | | | MILCON | 46.7 | 46.7 | 51.4 | 41.6 | 48.6 | 48.6 | 43.7 | | | Acq O&M | 0.0 | 0.0 | | 0.0 | 0.0 | 0.0 | 0.0 | | | Total | 17468.6 | 17468.6 | N/A | 18712.2 | 19031.4 | 19031.4 | 20737.2 | | ¹ APB Breach Confidence Level for the Current APB Cost is 50%- The Independent Cost Estimate (ICE) to support the E-2D AHE Milestone C decision, like all life-cycle cost estimates previously performed by the Cost Assessment and Program Evaluation (CAPE), is built upon a product-oriented work breakdown structure, based on historical actual cost information to the maximum extent possible, and, most importantly, based on conservative assumptions that are consistent with actual demonstrated contractor and government performance for a series of acquisition programs in which the Department has been successful. It is difficult to calculate mathematically the precise confidence levels associated with life-cycle cost estimates prepared for Major Defense Acquisition Programs (MDAP). Based on the rigor in methods used in building estimates, the strong adherence to the collection and use of historical cost information, and the review of applied assumptions, we project that it is about equally likely that the estimate will prove too low or too high for execution of the program described. | Quantity | SAR Baseline
Prod Est | Current APB
Production | Current Estimate | |-------------|--------------------------|---------------------------|------------------| | RDT&E | 5 | 5 | 5 | | Procurement | 70 | 70 | 70 | | Total | 75 | 75 | 75 | # **Cost and Funding** # **Funding Summary** # Appropriation and Quantity Summary FY2013 President's Budget / December 2011 SAR (TY\$ M) | Appropriation | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|--------|--------|--------|--------|--------|--------|--------|----------------|---------| | RDT&E | 3891.3 | 111.0 | 119.1 | 125.0 | 129.5 | 112.9 | 119.5 | 29.8 | 4638.1 | | Procurement | 2471.4 | 1074.8 | 1040.1 | 1176.6 | 1418.6 | 1372.6 | 1548.0 | 5953.3 | 16055.4 | | MILCON | 28.3 | 15.4 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 43.7 | | Acq O&M | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | 0.0 | | PB 2013 Total | 6391.0 | 1201.2 | 1159.2 | 1301.6 | 1548.1 | 1485.5 | 1667.5 | 5983.1 | 20737.2 | | PB 2012 Total | 6207.0 | 1401.5 | 1437.6 | 1697.5 | 1471.2 | 1500.5 | 1470.3 | 3272.3 | 18457.9 | | Delta | 184.0 | -200.3 | -278.4 | -395.9 | 76.9 | -15.0 | 197.2 | 2710.8 | 2279.3 | Project Unit C226 not included. FY 2012 Congressional Add is not within scope of approved Program of Record. | Quantity | Undistributed | Prior | FY2012 | FY2013 | FY2014 | FY2015 | FY2016 | FY2017 | To
Complete | Total | |---------------|---------------|-------|--------|--------|--------|--------|--------|--------|----------------|-------| | Development | 5 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 5 | | Production | 0 | 10 | 5 | 5 | 5 | 7 | 6 | 7 | 25 | 70 | | PB 2013 Total | 5 | 10 | 5 | 5 | 5 | 7 | 6 | 7 | 25 | 75 | | PB 2012 Total | 5 | 9 | 6 | 7 | 8 | 8 | 8 | 8 | 16 | 75 | | Delta | 0 | 1 | -1 | -2 | -3 | -1 | -2 | -1 | 9 | 0 | # **Cost and Funding** # **Annual Funding By Appropriation** **Annual Funding TY\$** 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2002 | | | | | | | 74.2 | | 2003 | | | | | | | 106.6 | | 2004 | | | | | | | 325.5 | | 2005 | | | | | | | 541.7 | | 2006 | | | | | | | 595.6 | | 2007 | | | | | | | 480.8 | | 2008 | | | | | | | 784.8 | | 2009 | | | | | | | 467.9 | | 2010 | | | | | | | 346.0 | | 2011 | | | | | | | 168.2 | | 2012 | | | | | | | 111.0 | | 2013 | | | | | | | 119.1 | | 2014 | | | | | | | 125.0 | | 2015 | | | | | | | 129.5 | | 2016 | | | | | | | 112.9 | | 2017 | | | | | | | 119.5 | | 2018 | | | | | | | 29.8 | | Subtotal | 5 | | | | | | 4638.1 | Annual Funding BY\$ 1319 | RDT&E | Research, Development, Test, and Evaluation, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2009 \$M | Non End
Item
Recurring
Flyaway
BY 2009 \$M | Non
Recurring
Flyaway
BY 2009 \$M | Recurring Flyaway Flyaway Ry 2009 \$M | | Total
Program
BY 2009 \$M | |----------------|----------|---|--|--|---------------------------------------|--|---------------------------------| | 2002 | | | | | | | 85.8 | | 2003 | | | | | | | 121.5 | | 2004 | | | | | | | 360.9 | | 2005 | | | | | | | 585.2 | | 2006 | | | | | | | 624.0 | | 2007 | | | | | | | 491.7 | | 2008 | | | | | | | 788.2 | | 2009 | | | | | | | 464.0 | | 2010 | | | | | | | 338.0 | | 2011 | | | | | | | 161.2 | | 2012 | | | | | | | 104.5 | | 2013 | | | | | | | 110.3 | | 2014 | | | | | | | 113.8 | | 2015 | | | | | | | 115.9 | | 2016 | | | | | | | 99.2 | | 2017 | | | | | | | 103.2 | | 2018 | | | | | | | 25.3 | | Subtotal | 5 | | | | | | 4692.7 | Annual Funding TY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
TY \$M | Non End
Item
Recurring
Flyaway
TY \$M | Non
Recurring
Flyaway
TY \$M | Total
Flyaway
TY \$M | Total
Support
TY \$M | Total
Program
TY \$M | |----------------|----------|--|---|---------------------------------------|----------------------------|----------------------------|----------------------------| | 2008 | | 72.2 | | | 72.2 | | 72.2 | | 2009 | 2 | 404.5 | | | 404.5 | 67.6 | 472.1 | | 2010 | 3 | 590.5 | | 21.8 | 612.3 | 167.5 | 779.8 | | 2011 | 5 | 915.9 | | 19.7 | 935.6 | 211.7 | 1147.3 | | 2012 | 5 | 909.7 | | 20.1 | 929.8 | 145.0 | 1074.8 | | 2013 | 5 | 869.8 | | 20.5 | 890.3 | 149.8 | 1040.1 | | 2014 | 5 | 959.2 | | 20.9 | 980.1 | 196.5 | 1176.6 | | 2015 | 7 | 1206.8 | | 21.3 | 1228.1 | 190.5 | 1418.6 | | 2016 | 6 | 1131.0 | | 21.7 | 1152.7 | 219.9 | 1372.6 | | 2017 | 7 | 1281.7 | | 22.1 | 1303.8 | 244.2 | 1548.0 | | 2018 | 7 | 1310.9 | | 23.0 | 1333.9 | 204.4 | 1538.3 | | 2019 | 7 | 1336.8 | | 23.7 | 1360.5 | 170.2 | 1530.7 | | 2020 | 7 | 1324.9 | | 79.6 | 1404.5 | 153.5 | 1558.0 | | 2021 | 4 | 822.8 | | 87.6 | 910.4 | 157.2 | 1067.6 | | 2022 | | | | 72.9 | 72.9 | 185.8 | 258.7 | | Subtotal | 70 | 13136.7 | | 454.9 | 13591.6 | 2463.8 | 16055.4 | Annual Funding BY\$ 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item
Recurring
Flyaway
BY 2009 \$M | Non End
Item
Recurring
Flyaway
BY 2009 \$M | Non
Recurring
Flyaway
BY 2009 \$M | Total
Flyaway
BY 2009 \$M | Total
Support
BY 2009 \$M | Total
Program
BY 2009 \$M | |----------------|----------|---|--|--|---------------------------------|---------------------------------|---------------------------------| | 2008 | | 71.8 | | | 71.8 | | 71.8 | | 2009 | 2 | 396.5 | | | 396.5 | 66.2 | 462.7 | | 2010 | 3 | 568.2 | | 21.0 | 589.2 | 161.2 | 750.4 | | 2011 | 5 | 865.7 | | 18.6 | 884.3 | 200.1 | 1084.4 | | 2012 | 5 | 845.3 | | 18.7 | 864.0 | 134.7 | 998.7 | | 2013 | 5 | 794.7 | | 18.7 | 813.4 | 136.8 | 950.2 | | 2014 | 5 | 861.1 | | 18.8 | 879.9 | 176.3 | 1056.2 | | 2015 | 7 | 1064.2 | | 18.8 | 1083.0 | 167.9 | 1250.9 | | 2016 | 6 | 979.7 | | 18.8 | 998.5 | 190.5 | 1189.0 | | 2017 | 7 | 1090.6 | | 18.8 | 1109.4 | 207.8 | 1317.2 | | 2018 | 7 | 1095.7 | | 19.2 | 1114.9 | 170.9 | 1285.8 | | 2019 | 7 | 1097.6 | | 19.5 | 1117.1 | 139.7 | 1256.8 | | 2020 | 7 | 1068.6 | | 64.2 | 1132.8 | 123.8 | 1256.6 | | 2021 | 4 | 651.9 | | 69.4 | 721.3 | 124.6 | 845.9 | | 2022 | | | | 56.7 | 56.7 | 144.6 | 201.3 | | Subtotal | 70 | 11451.6 | | 381.2 | 11832.8 | 2145.1 | 13977.9 | Cost Quantity Information 1506 | Procurement | Aircraft Procurement, Navy | Fiscal
Year | Quantity | End Item Recurring Flyaway (Aligned with
Quantity) BY 2009 \$M | |----------------|----------|--| | 2008 | | | | 2009 | 2 | | | 2010 | 3 | 530.7 | | 2011 | 5 | 845.3 | | 2012 | 5 | 810.0 | | 2013 | 5 | 828.9 | | 2014 | 5 | 827.4 | | 2015 | 7 | 1079.8 | | 2016 | 6 | 962.9 | | 2017 | 7 | 1090.3 | | 2018 | 7 | 1093.4 | | 2019 | 7 | 1094.2 | | 2020 | 7 | 1117.4 | | 2021 | 4 | 756.6 | | 2022 | | | | Subtotal | 70 | 11451.6 | # Annual Funding TY\$ 1205 | MILCON | Military Construction, Navy and Marine Corps | Fiscal
Year | Total
Program
TY \$M | |----------------|----------------------------| | 2008 | 11.5 | | 2009 | | | 2010 | 16.8 | | 2011 | | | 2012 | 15.4 | | Subtotal | 43.7 | Annual Funding BY\$ 1205 | MILCON | Military Construction, **Navy and Marine Corps** | Fiscal
Year | Total
Program
BY 2009 \$M | |----------------|---------------------------------| | 2008 | 11.4 | | 2009 | | | 2010 | 16.0 | | 2011 | | | 2012 | 14.2 | | Subtotal | 41.6 | #### **Low Rate Initial Production** | | Initial LRIP Decision | Current Total LRIP | | | |--------------------------|-----------------------|--------------------------------|--|--| | Approval Date | 6/11/2009 | 4/3/2011 | | | | Approved Quantity | 15 | 15 | | | | Reference | E-2D AHE MS C ADM | E-2D AHE LRIP Lots 3 and 4 ADM | | | | Start Year | 2009 | 2009 | | | | End Year | 2012 | 2012 | | | The current total Low Rate Initial Production (LRIP) quantity is more than 10% of the total production quantity due to 15 aircraft being the minimum to maintain the industrial base and ensure successful transition to Full Rate Production. The 15 planned LRIP aircraft (including one FY 2012 supplemental) represent 20% of the total quantity. Pursuant to section 2400 of Title 10, United States Code (U.S.C.), the first SAR after Milestone B reported that a total of 22 LRIP aircraft were planned, which represented 30% of the total quantity. The reduction in LRIP quantities is due to the production quantity ramp changes. # **Foreign Military Sales** None # **Nuclear Cost** None # **Unit Cost** # **Unit Cost Report** | | BY2009 \$M | BY2009 \$M | | |---|---|------------------------------------|----------------| | Unit Cost | Current UCR
Baseline
(JUL 2009 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 17468.6 | 18712.2 | | | Quantity | 75 | 75 | | | Unit Cost | 232.915 | 249.496 | +7.12 | | Average Procurement Unit Cost (APUC | <u>'</u> | | | | Cost | 13281.9 | 13977.9 | | | Quantity | 70 | 70 | | | Unit Cost | 189.741 | 199.684 | +5.24 | | | BY2009 \$M | BY2009 \$M | | | Unit Cost | Revised
Original UCR
Baseline
(JUL 2009 APB) | Current Estimate
(DEC 2011 SAR) | BY
% Change | | Program Acquisition Unit Cost (PAUC) | | | | | Cost | 17468.6 | 18712.2 | | | Quantity | 75 | 75 | | | Unit Cost | 232.915 | 249.496 | +7.12 | | Average Procurement Unit Cost (APUC | 2) | | | | 7 to orange i recommentation estat estat (i iii est | <u> </u> | | | | Cost | 13281.9 | 13977.9 | | | | , | 13977.9
70 | | # **Unit Cost History** | | | BY2009 \$M | | TY | \$M | |------------------------|----------|------------|---------|---------|---------| | | Date | PAUC | APUC | PAUC | APUC | | Original APB | JUN 2003 | 189.977 | 152.732 | 199.760 | 166.551 | | APB as of January 2006 | JUN 2003 | 189.977 | 152.732 | 199.760 | 166.551 | | Revised Original APB | JUL 2009 | 232.915 | 189.741 | 253.752 | 213.836 | | Prior APB | JUN 2003 | 189.977 | 152.732 | 199.760 | 166.551 | | Current APB | JUL 2009 | 232.915 | 189.741 | 253.752 | 213.836 | | Prior Annual SAR | DEC 2010 | 228.537 | 181.669 | 246.105 | 201.956 | | Current Estimate | DEC 2011 | 249.496 | 199.684 | 276.496 | 229.363 | # **SAR Unit Cost History** # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial PAUC Changes | | | | | | | | | PAUC | |----------------------|-------|-------|-------|-------|--------|-------|-------|--------|----------| | Dev Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Prod Est | | 199.760 | 5.871 | 0.000 | 3.025 | 8.235 | 28.608 | 0.000 | 8.253 | 53.992 | 253.752 | # **Current SAR Baseline to Current Estimate (TY \$M)** | PAUC | | | | Char | nges | | | | PAUC | |----------|-------|------------------------------------|--------|-------|-------|-------|-------|--------|-------------| | Prod Est | Econ | Econ Qty Sch Eng Est Oth Spt Total | | | | | | | Current Est | | 253.752 | 0.789 | 0.000 | 10.056 | 5.081 | 1.717 | 0.000 | 5.100 | 22.744 | 276.496 | # Initial SAR Baseline to Current SAR Baseline (TY \$M) | Initial APUC Changes | | | | | | | | | APUC | |----------------------|--|--------|-------|-------|--------|-------|-------|--------|----------| | Dev Est | Dev Est Econ Qty Sch Eng Est Oth Spt Total | | | | | | | | Prod Est | | 166.551 | 4.414 | -0.572 | 3.241 | 4.910 | 27.393 | 0.000 | 7.899 | 47.285 | 213.836 | # **Current SAR Baseline to Current Estimate (TY \$M)** | APUC | Changes | | | | | | | | APUC | |----------|---------|-------|--------|-------|--------|-------|-------|--------|-------------| | Prod Est | Econ | Qty | Sch | Eng | Est | Oth | Spt | Total | Current Est | | 213.836 | 0.743 | 0.000 | 10.774 | 0.154 | -1.609 | 0.000 | 5.464 | 15.527 | 229.363 | # **SAR Baseline History** | Item/Event | SAR
Planning
Estimate (PE) | SAR
Development
Estimate (DE) | SAR
Production
Estimate (PdE) | Current
Estimate | |-----------------------------|----------------------------------|-------------------------------------|-------------------------------------|---------------------| | Milestone A | N/A | N/A | N/A | N/A | | Milestone B | N/A | MAY 2003 | MAY 2003 | JUN 2003 | | Milestone C | N/A | MAR 2009 | MAR 2009 | MAY 2009 | | IOC | N/A | APR 2011 | OCT 2014 | OCT 2014 | | Total Cost (TY \$M) | N/A | 14982.0 | 19031.4 | 20737.2 | | Total Quantity | N/A | 75 | 75 | 75 | | Prog. Acq. Unit Cost (PAUC) | N/A | 199.760 | 253.752 | 276.496 | # **Cost Variance** # **Cost Variance Summary** | Summary Then Year \$M | | | | | | | | | | |-------------------------|--------|---------|--------|---------|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | SAR Baseline (Prod Est) | 4014.3 | 14968.5 | 48.6 | 19031.4 | | | | | | | Previous Changes | | | | | | | | | | | Economic | -2.4 | -162.8 | -0.2 | -165.4 | | | | | | | Quantity | | | | | | | | | | | Schedule | | -26.4 | | -26.4 | | | | | | | Engineering | +209.1 | +10.8 | | +219.9 | | | | | | | Estimating | +57.7 | -712.4 | -6.1 | -660.8 | | | | | | | Other | | | | | | | | | | | Support | | +59.2 | | +59.2 | | | | | | | Subtotal | +264.4 | -831.6 | -6.3 | -573.5 | | | | | | | Current Changes | | | | | | | | | | | Economic | +9.2 | +214.8 | +0.6 | +224.6 | | | | | | | Quantity | | | | | | | | | | | Schedule | | +780.6 | | +780.6 | | | | | | | Engineering | +161.2 | | | +161.2 | | | | | | | Estimating | +189.0 | +599.8 | +0.8 | +789.6 | | | | | | | Other | | | | | | | | | | | Support | | +323.3 | | +323.3 | | | | | | | Subtotal | +359.4 | +1918.5 | +1.4 | +2279.3 | | | | | | | Total Changes | +623.8 | +1086.9 | -4.9 | +1705.8 | | | | | | | CE - Cost Variance | 4638.1 | 16055.4 | 43.7 | 20737.2 | | | | | | | CE - Cost & Funding | 4638.1 | 16055.4 | 43.7 | 20737.2 | | | | | | | Summary Base Year 2009 \$M | | | | | | | | | | | |----------------------------|--------|---------|--------|---------|--|--|--|--|--|--| | | RDT&E | Proc | MILCON | Total | | | | | | | | SAR Baseline (Prod Est) | 4140.0 | 13281.9 | 46.7 | 17468.6 | | | | | | | | Previous Changes | | | | | | | | | | | | Economic | | | | | | | | | | | | Quantity | | | | | | | | | | | | Schedule | | | | | | | | | | | | Engineering | +191.3 | +9.4 | | +200.7 | | | | | | | | Estimating | +51.4 | -623.2 | -5.9 | -577.7 | | | | | | | | Other | | | | | | | | | | | | Support | | +48.7 | | +48.7 | | | | | | | | Subtotal | +242.7 | -565.1 | -5.9 | -328.3 | | | | | | | | Current Changes | | | | | | | | | | | | Economic | | | | | | | | | | | | Quantity | | | | | | | | | | | | Schedule | | +519.8 | | +519.8 | | | | | | | | Engineering | +143.4 | | | +143.4 | | | | | | | | Estimating | +166.6 | +499.4 | +0.8 | +666.8 | | | | | | | | Other | | | | | | | | | | | | Support | | +241.9 | | +241.9 | | | | | | | | Subtotal | +310.0 | +1261.1 | +0.8 | +1571.9 | | | | | | | | Total Changes | +552.7 | +696.0 | -5.1 | +1243.6 | | | | | | | | CE - Cost Variance | 4692.7 | 13977.9 | 41.6 | 18712.2 | | | | | | | | CE - Cost & Funding | 4692.7 | 13977.9 | 41.6 | 18712.2 | | | | | | | Previous Estimate: December 2010 | RDT&E | \$N | Λ | |--|--------|--------| | | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | +9.2 | | Adjustment for current and prior escalation. (Estimating) | -5.3 | -5.5 | | Increase due to Secure Internet Protocol Router (SIPR) Chat, E-2D Hawkeye Integrated | | | | Fire Control Training, Long Range Tracking, and Counter Electronic Attack. (Engineering) | +143.4 | +161.2 | | Revised estimate for In-Flight Refueling. (Estimating) | +184.7 | +208.9 | | Reduction due to Below Threshold Reprogramming of funding for Small Business Innovative Research and other Navy Reprioritization. (Estimating) | -8.4 | -9.3 | | Decrease due to labor rate adjustments. (Estimating) | -1.7 | -2.0 | | Decrease due to revised economic assumptions. (Estimating) | -2.7 | -3.1 | | RDT&E Subtotal | +310.0 | +359.4 | | Procurement | \$N | Λ | |---|--------------|--------------| | Current Change
Explanations | Base
Year | Then
Year | | Revised escalation indices. (Economic) | N/A | +214.8 | | Stretch-out of procurement buy profile due to movement of twelve aircraft in multiple years and addition of two production lots FY 2012 - FY 2021. (Schedule) | 0.0 | +160.1 | | Additional schedule variance due to movement of twelve aircraft in multiple years and addition of two production lots FY 2012 - FY 2021. (Schedule) | +519.8 | +620.5 | | Adjustment for current and prior escalation. (Estimating) | -29.9 | -31.7 | | Revised estimate to reflect actuals and incorporation of forward pricing rates. (Estimating) | -27.2 | -20.1 | | Increase due to removal of projected savings from a FY 2014 - FY 2018 Multi-Year Procurement. (Estimating) | +556.5 | +651.6 | | Adjustment for current and prior escalation. (Support) | -6.5 | -6.9 | | Increase in Other Support due to addition of two production lots. (Support) | +219.9 | +294.7 | | Increase in Initial Spares due to aircraft procurement buy profile adjustment. (Support) | +28.5 | +35.5 | | Procurement Subtotal | +1261.1 | +1918.5 | | MILCON | \$N | Λ | |---|------|------| | Comment Change Evalenations | Base | Then | | Current Change Explanations | Year | Year | | Revised escalation indices. (Economic) | N/A | +0.6 | | Adjustment for current and prior escalation. (Estimating) | -0.6 | -0.6 | | Increase due to Navy Reprioritization. (Estimating) | +1.4 | +1.4 | | MILCON Subtotal | +0.8 | +1.4 | #### **Contracts** # **Appropriation: Procurement** Contract Name LRIP Lot 2 Contractor Northrop Grumman Corporation Contractor Location South Oyster Bay Road Bethpage, NY 11714-3582 Contract Number, Type N00019-08-C-0027/2, FPIF Award Date June 15, 2009 Definitization Date June 15, 2009 | | Initial Contract Price (\$M) | | | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |---|------------------------------|---------|-----|-----------|---------------|-------|-------------------------------------|-----------------|--| | | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | • | 54.6 | N/A | N/A | 544.3 | 579.0 | 3 | 544.3 | 544.3 | | | Variance | Cost Variance | Schedule Variance | |---|---------------|-------------------| | Cumulative Variances To Date (12/30/2011) | +11.6 | +3.4 | | Previous Cumulative Variances | +9.0 | +6.8 | | Net Change | +2.6 | -3.4 | #### **Cost And Schedule Variance Explanations** The favorable net change in the cost variance is due to material costs being less than planned as well as efficiencies gained in labor associated with the aircraft build learning curve. The unfavorable net change in the schedule variance is due to the early receipt of material. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to this contract being initially awarded June 15, 2009 as an advanced acquisition of Low Rate Initial Production (LRIP) Lot 2 as a Not To Exceed Contract in the amount of \$54.6M. The contract transitioned to a Fixed Price Incentive Firm contract for the procurement of three aircraft with a current contract value of \$544.3M. Appropriation: Procurement Contract Name LRIP LOT 3 Contractor Northrop Grumman Corporation Contractor Location South Oyster Bay Road Bethpage, NY 11714-3582 Contract Number, Type N00019-10-C-0044/4, FFP Award Date March 15, 2010 Definitization Date July 22, 2011 | Initial Contract Price (\$M) | | | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|-----------|---------------|-------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 94.6 | N/A | N/A | 836.9 | N/A | 5 | 836.9 | 836.9 | | # **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to this contract being initially awarded on March 15, 2010 as an advanced acquisition contract for the Low Rate Initial Production (LRIP) Lot 3 as a Not to Exceed contract in the amount of \$94.6M. The contract was definitized on July 22, 2011 and transitioned to a Firm Fixed Price contract for the procurement of five aircraft with the current contract value of \$836.9M. Appropriation: Procurement Contract Name LRIP Lot 4 Contractor Northrop Grumman Corporation Contractor Location South Oyster Bay Road Bethpage, NY 11714-3582 Contract Number, Type N00019-10-C-0044/5, FFP Award Date April 13, 2011 Definitization Date January 24, 2012 | Initial Contract Price (\$M) | | | Current C | ontract Price | (\$M) | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|-----------|---------------|-------|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 94.6 | N/A | N/A | 786.3 | N/A | 5 | 786.3 | 786.3 | | # **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. #### **Contract Comments** The difference between the initial contract price target and the current contract price target is due to this contract being initially awarded on April 13, 2011 as an advanced acquisition contract for the Low Rate Initial Production (LRIP) Lot 4 as a Not To Exceed contract in the amount of \$94.6M. The contract was definitized on January 24, 2012 and transitioned to a Firm Fixed Price contract for the procurement of five aircraft with the current contract value of \$786.3M. # Appropriation: Procurement Contract Name Contractor Contractor Location Contract Number, Type Award Date Definitization Date FRP Lot 1 Advanced Acquisition Northrop Grumman Corporation South Oyster Bay Road Bethpage, NY 11714-3582 N00019-12-C-0063/5, FFP February 01, 2012 | Initial Contract Price (\$M) | | | Current Contract Price (\$M) | | | Estimated Price At Completion (\$M) | | | |------------------------------|---------|-----|------------------------------|---------|-----|-------------------------------------|-----------------|--| | Target | Ceiling | Qty | Target | Ceiling | Qty | Contractor | Program Manager | | | 157.9 | N/A | N/A | 157.9 | N/A | N/A | | | | # **Cost And Schedule Variance Explanations** Cost and Schedule variance reporting is not required on this FFP contract. # **Contract Comments** This contract has not yet been definitized. This is the first time this contract is being reported. On February 1, 2012, the advanced acquisition contract for the Full Rate Production (FRP) Lot 1 was awarded as a Not To Exceed (NTE) contract. Although this contract is identified as FFP, it is an NTE modification. # **Deliveries and Expenditures** | Deliveries To Date | Plan To Date | Actual To Date | Total Quantity | Percent
Delivered | |------------------------------------|--------------|----------------|----------------|----------------------| | Development | 5 | 5 | 5 | 100.00% | | Production | 2 | 2 | 70 | 2.86% | | Total Program Quantities Delivered | 7 | 7 | 75 | 9.33% | | Expenditures and Appropriations (TY \$M) | | | | | |--|---------|----------------------------|--------|--| | Total Acquisition Cost | 20737.2 | Years Appropriated | 11 | | | Expenditures To Date | 4962.3 | Percent Years Appropriated | 52.38% | | | Percent Expended | 23.93% | Appropriated to Date | 7592.2 | | | Total Funding Years | 21 | Percent Appropriated | 36.61% | | Actual quantity reflects delivery of System Development and Demonstration (SD&D) aircraft, SD&D #1 and SD&D #2; Pilot Production Aircraft #1, #2, and #3; and Low Rate Initial Production (LRIP) Lot 1 #1 and #2. Total Deliveries and Expenditures to Date are as of January 31, 2012. # **Operating and Support Cost** #### **Assumptions And Ground Rules** #### ASSUMPTIONS ARE FOR FLEET SQUADRONS: Flight Hours Per Aircraft Per Month: 40 Number of Aircraft/Squadron: 5 Total Number of Aircraft: 73 Total Number of Operating Years per Aircraft: 20 Total Number of Primary Authorized Aircraft (PAA): 64 Aircraft Flight Hours Life Limit: 9,600 Pipeline Rate: 10.0% Attrition Rate: 0.3% Total Operating Flight Hours: 604,191 Total Operating Aircraft Years: 1,279 Date/Source of Estimate: February 2012/Naval Air Systems Command 4.2.2 Costs are reflected in FY 2009 Constant (Base Year (BY)) Dollars in Millions. Total FY 2009 BY O&S cost is \$16,929M. Total Average Annual Cost per Aircraft (\$13.2M) is determined by dividing the total O&S cost by the total operating aircraft years. Inflation indices are then used to calculate the Then Year dollars. The Antecedent Program is the E-2C Reproduction. Over the course of their lives, legacy systems have experienced and continue to experience service life adjustments and system modifications that make the compilation of Total O&S cost by assuming a static service life (e.g. 25 years) not credible. Additionally, the capture of O&S data in available reporting systems has changed significantly over time. Visibility and Management of Operating and Support Costs (VAMOSC), the Navy's official system for collecting and reporting O&S cost, provides cost from 1997 to the present. The cost data for platforms in existence prior to 1997 is either unavailable or incomplete. Therefore, sufficient historical data and resources do not exist to create a comparable, credible Total O&S cost. The E-2C Reproduction Program last reported O&S costs in the FY 2006 SAR. However, the E-2C programmatic baseline and future planning factors have subsequently changed, and the scope and format for O&S costs have been updated. Additionally, the E-2C Reproduction Program only includes
a subset of the total number of legacy E-2C's and therefore does not capture the total number or cost for the system which the E-2D is replacing. Disposal costs are not included in the O&S phase, and these costs are not included in the estimate. | Costs BY2009 \$M | | | | | |---|---|--|--|--| | Cost Element | E-2D AHE
Average Annual Cost Per
Aircraft | E-2C Reproduction
Average Annual Cost Per
Aircraft | | | | Unit-Level Manpower | 2.9 | 3.5 | | | | Unit Operations | 0.5 | 0.4 | | | | Maintenance | 7.0 | 4.1 | | | | Sustaining Support | 0.4 | 0.3 | | | | Continuing System Improvements | 1.3 | 0.5 | | | | Indirect Support | 1.1 | 1.0 | | | | Other | | <u></u> | | | | Total Unitized Cost (Base Year 2009 \$) | 13.2 | 9.8 | | | | Total O&S Costs \$M | E-2D AHE | E-2C Reproduction | |---------------------|----------|-------------------| | Base Year | 16929.8 | | | Then Year | 25514.2 | |